Reaction-Controlled Diffusion

PI: Uwe C. Täuber, Virginia Tech, DMR-0075725

Research:

Reaction-diffusion systems model a large variety of problems in physics, chemistry, biology, and ecology.

They provide an ideal venue for integrated teaching and research involving undergraduate students.

We have studied the anomalous diffusion of passive random walkers 'A' on spatio-temporal fractal structures that emerge at a non-equilibrium active to absorbing state transition of reacting agents 'B'.

One possible application envisions infectious virus (A) propagation in a carrier population (B) that is set close to an extinction threshold.

Physics undergraduate student **Beth A. Reid**, with the aid of mathematics undergraduate Jason C. Brunson, performed extensive numerical simulations for various B reaction schemes, and then compared the A particle propagation with analytic results from a simple mean-field theory.

Beth A. Reid, Uwe C. Täuber, and Jason C. Brunson, *Phys. Rev. E* **68**, 046121 (2003).

Fractal cluster in space x and time t, emerging at the critical point of branching $(B \rightarrow 3B)$ and annihilating $(2B \rightarrow 0)$ random walkers B.

The paths of the five fastest A particles propagating on the fractal backbone shown in the picture above.

Reaction-Controlled Diffusion

PI: Uwe C. Täuber, Virginia Tech, DMR-0075725

Education:

For her B.S. honors *thesis* project, **Beth A. Reid** received the Society of Physics Students' 2003 Outstanding Student Award for Undergraduate Research, and was named a finalist for the American Physical Society's 2003 LeRoy Apker Award.

undergraduate. One award is for a student at an institution granting a PhD degree; the other goes to a student at an institution that does not grant a PhD. The recipients are chosen from six finalists, three in each category, who assemble in Washington in September for a day of interviews with the selection committee. Shown here after the long day of interviews had ended are (I to r): Matt Landreman (Swarthmore); Jeffrey Moffitt (College of Wooster); Taylor Hughes (U. of Florida); Nathaniel Stern (Harvey Mudd College); Peter Onyisi (U. of Chicago); Beth Reid (Virginia Tech). The two recipients will be announced in next month's APS News.

Beth Reid also obtained an *NSF graduate fellowship* and now pursues her Ph.D. in theoretical biophysics at Princeton University.

The PI has incorporated the physics of non-equilibrium systems into his undergraduate and graduate classes on statistical mechanics and condensed matter theory.

Outreach:

During visits at Tall Oaks Montessori School and Blacksburg Middle School, the PI explained the use of mathematics and computer technology in science. The PI arranged visits by physics undergraduates participating in the department's outreach program to Tall Oaks Montessori School, Blacksburg, VA.

Beth Reid demonstrates angular momentum to lower elementary school students at Tall Oaks Montessori School.